
Democratising higher education: the ignou initiatives 

 
Dr.Nayantara Padhi 

Assistant Professor,  
Centre for Corporate Education, Training & Consultancy, 

IGNOU, New Delhi 
Email:nayantara@ignou.acin 

 

 

Starting with two courses and 4,000 students in 1985, IGNOU has reached the ladder 

of success being the world’s largest mega university, most diverse and inclusive institution 

offering over 3500 courses and catering to over 2.5 million students. IGNOU is committed to 

be accessible to all by ensuring learner convenience through its unique ‘age no bar, place no 

bar and pace no bar’ approach. This approach of IGNOU falls in line with the objectives of 

democratizing higher education as the current initiatives of IGNOU indicate. During last few 

years IGNOU has been experimenting various innovative ideas and methods for meeting the 

above mentioned objectives and ultimately to cater to the diverse needs of people. This has 

resulted into successful launching of number of programmes, courses, medium and modules. 

To name a few, Community College establishment, programmes for physically challenged, 

providing second career opportunity to Indian Army: Gyan Deep, Convergence of distance 

education and higher education, starting of face to face programmes, use of 3G technology 

for imparting education , Flexilearning mode, satellite based communication etc.  

In this paper an attempt has been made to present an overview of the above 

mentioned innovations that has been carried out by IGNOU in order to align with the mission 

of democratising higher education. Also the current status of these innovations and the 

related issues are highlighted. 


� PAGE   \* MERGEFORMAT �2� 
 

DEMOCRATISING HIGHER EDUCATION: THE IGNOU INITIATIVES 
 

 
Vision Statement of IGNOU 

 
“Indira Gandhi National Open University, the National Resource Centre for Open and Distance 

Learning with international recognition and presence, shall provide seamless access to sustainable and 

learner-centric quality education, skill upgradation and training to all by using innovative technologies 

and methodologies and ensuring convergence of existing systems for massive human resource required 

for promoting integrated national development and global understanding”. 

 

Introduction 

The Indira Gandhi National Open University was established by an Act of Parliament 

in 1985.Today the University is making all efforts to take higher education to the 

doorsteps of the hitherto unreached. The University imparts education and knowledge 

through various flexible means suited to the open and distance education mode, 

including Information and Communication Technologies, in order to fulfill the vision 

of democratizing higher education, it provides higher education and training to large 

sections of population, particularly the disadvantaged segments of the society. It 

promotes national integration and the integrated development of human personality; 

encourages, co-ordinates and assists open universities and distance learning systems 

across the country to improve standards in such systems. 

 

Learners from varied groups including rural and tribal areas, physically-challenged, 

jail inmates and rehabilitation houses, government and non-government sectors, 

parents and home-makers, the employers and the employed have been beneficiaries of 

the IGNOU programme. The University has put special focus on women, socially and 

economically disadvantaged groups, the north-east region, and other tribal and low 

literacy areas of the country.  

 

The University provides a multi-mode learning system comprising print, audio, video, 

radio, television, teleconferencing, interactive radio counseling, Internet-based 

learning and face-to-face counseling.  

 

IGNOU recently has also been involved in the National Skills Mission particularly in 

generating employment in line with the various schemes of the Central Government 


and State Government. The aim is to provide flexible knowledge and skill 

opportunities for the unemployed youth of India so as to meaningfully equip them 

with skills and opportunities.    

 

This approach of IGNOU falls in line with the objectives of democratizing higher 

education as the current initiatives of IGNOU indicate. During last few years IGNOU 

has been experimenting various innovative ideas and methods for meeting the above 

mentioned objectives and ultimately to cater to the diverse needs of people. This has 

resulted into successful launching of number of programmes, courses, medium and 

modules. To name a few, Community College establishment, growth, programmes for 

physically challenged, providing second career opportunity to Indian Army: Gyan 

Deep, Convergence of distance education and higher education, starting of face to 

face programmes, use of 3G technology for imparting education , Flexilearning mode, 

satellite based communication etc. All these noble initiatives of IGNOU are presented 

in the following paragraphs. 

 

A .  E m p o w e r m e n t  o f  I n d i a n  S o l d i e r s -  G y a n  

D e e p  

G y a n  D e e p  i s  a  b o l d  i n i t i a t i v e  o f  I n d i r a  

G a n d h i  N a t i o n a l  O p e n  U n i v e r s i t y  

( I G N O U )  t o  e d u c a t i o n a l l y  e m p o w e r  t h e  

s o l d i e r s  o f  t h e  I n d i a n  a r m y  b y  g r a n t i n g  

o f  d e g r e e -  a  s t e p  a i m e d  a t  p r o v i d i n g  t h e  

j a w a n s  w i t h  a  s e c o n d  c a r e e r  o p t i o n .  

G y a n  D e e p  a i m s  t o  e q u i p  t h e  s o l d i e r s  

w h o  j o i n  t h e  f o r c e  j u s t  a f t e r  s c h o o l .  

N e a r l y  5 0 , 0 0 0  I n d i a n  s o l d i e r s  r e t i r e  

f r o m  t h e  a r m y  e v e r y  y e a r  a f t e r  

c o m p l e t i o n  o f  1 5  y e a r s  i n  s e r v i c e .  T h e y  

c o n s t i t u t e  a  y o u n g  w o r k f o r c e  b u t  t h e y  

l a c k  a n y  k i n d  o f  p r o f e s s i o n a l  s k i l l  t o  

e n t e r  t h e  j o b  m a r k e t  a f t e r  r e t i r i n g  f r o m  

a r m y .   

 


� PAGE   \* MERGEFORMAT �4� 
 

 T h e  s o l d i e r s  w o u l d  b e  r e c e i v i n g  

c e r t i f i c a t i o n  i n  k n o w l e d g e  a n d  s k i l l s  

w i t h i n  t h e  e d u c a t i o n a l  f r a m e w o r k  

s t i p u l a t e d  b y  I G N O U .  W i t h  t h e  i m p a r t i n g  

o f  f o r m a l  d e g r e e s ,  t h e  s o l d i e r s  w o u l d  b e  

i n  a  p o s i t i o n  t o  o b t a i n  a  s e c o n d  c a r e e r  

o p t i o n  a n d  e a r n  f o r  t h e m s e l v e s  a n d  t h e i r  

f a m i l i e s  r e a s o n a b l y  w e l l  e v e n  a f t e r  

r e t i r e m e n t .   

 

T h e  c e r t i f i c a t i o n  a n d  e n h a n c e m e n t  o f  

e d u c a t i o n a l  q u a l i f i c a t i o n s  w o u l d  b e  

w i t h i n  t h e  b r o a d  f r a m e w o r k  o f  

C o m m u n i t y  c o l l e g e s ,  a s  s e t  b y  I G N O U .  

C o m m u n i t y  c o l l e g e s  r e c o g n i s e d  b y  

I G N O U  w i l l  e m p o w e r  t h e  a l r e a d y  

e x c e l l e n t  t r a i n i n g  s y s t e m  w i t h i n  t h e  

I n d i a n  a r m y  a n d  p r o v i d e  a n  o p p o r t u n i t y  

f o r  i n  s e r v i c e  t r a i n i n g s  t o  b e  

b e n c h m a r k e d  a n d  c r e d i t s  i s s u e d  f o r  t h e  

I n d i a n - A r m y  s o l d i e r s  t o  o b t a i n  a  f o r m a l  

d e g r e e .  I n  d u e  c o u r s e  o f  t i m e  t h i s  

i n n o v a t i v e  p r o c e s s  w i l l  a l l o w  f o r  

l a t e r a l  e n t r y  i n t o  t h e  r e g u l a r  u n i v e r s i t y  

s y s t e m  b y  a l l o w i n g  t h e  c a n d i d a t e s  

e n r o l l e d  i n  C e r t i f i c a t e ,  D i p l o m a  o r  

A s s o c i a t e  D e g r e e  c o u r s e s  t o  a c c u m u l a t e  

c r e d i t s .   

 

A s s o c i a t e  D e g r e e  o f  C o m m u n i t y  C o l l e g e s  

i n c l u d e s :  

•  M i n i m u m  t w o  y e a r s / 4  s e m e s t e r s  o f  

s t u d y  


•  T o t a l  o f  6 4  c r e d i t s  

 

1 s t  S e m e s t e r :  B a s i c  F o u n d a t i o n  C o u r s e  

( 1 6 c r e d i t s )  –  c o m p u l s o r y  s u b j e c t  –  

B a s i c  M i l i t a r y  T r a i n i n g  –  C e r t i f i c a t e  

c o u r s e .  

 

2 n d  S e m e s t e r :  A p p l i e d  C o u r s e  i n  t h e  

c h o s e n  P r o g r a m m e  S e c t o r  ( 1 6  c r e d i t s ) -  

c o m p u l s o r y  s u b j e c t  – A d v a n c e d  M i l i t a r y  

T r a i n i n g  –  D i p l o m a  ( m i n i m u m  o n e  y e a r ) .  

 

3 r d  S e m e s t e r :  A r m y  C l a s s  2  S t a n d a r d s  

( 1 6  c r e d i t s )  – A p p l i c a t i o n  o r i e n t e d  

c o u r s e s  ( 8  c r e d i t s )  a n d  e l e c t i v e  c o u r s e s  

( 8  c r e d i t s ) .  

4 t h  S e m e s t e r :  A r m y  C l a s s  I  s t a n d a r d s  

( 1 6  c r e d i t s )  –  E l e c t i v e  c o u r s e s ,  

c o m p u l s o r y  i n t e r n s h i p  a n d  P r o j e c t  w o r k  

( 1 6  c r e d i t s ) .  

D e g r e e s  o f f e r e d  b y  I G N O U  

6 4  c r e d i t s  o b t a i n e d  o n  s u c c e s s f u l  

c o m p l e t i o n  o f  A s s o c i a t e  D e g r e e  w i l l  

b e c o m e  t r a n s f e r a b l e  t o w a r d s  t h e  

c o m p l e t i o n  o f  9 6  c r e d i t s  i n  t o t a l  i n  

o r d e r  t o  o b t a i n  a  d e g r e e .  

T h e  3 r d  y e a r  o f  3 2  c r e d i t s  w i l l  b e  

e a r n e d  w i t h  I G N O U .  

S u b s e q u e n t  a c c u m u l a t i o n  o f  c r e d i t s  a n d  

a  t h i r d  y e a r  o f  g r a d u a t i o n  w i t h  I G N O U  

c a n  b e  t a k e n  w i t h i n  f i v e  y e a r s  o f  

c o m p l e t i o n  o f  t h e  A s s o c i a t e  D e g r e e .  

D e g r e e s  a w a r d e d  m a y  b e  B A ,  B C o m ,  

B S c . ,  B B A  e t c . ,  w i t h  v a r y i n g  


� PAGE   \* MERGEFORMAT �6� 
 

s p e c i l i s a t i o n s .  

T o w a r d s  a c h i e v i n g  t h e s e  g o a l s ,  I G N O U  

w i l l  f a c i l i t a t e  t h e  r e g i s t r a t i o n  o f  

v a r i o u s   

R e g i m e n t a l  T r a i n i n g  C e n t e r s  a n d  A r m y  

S c h o o l s  o f  I n s t r u c t i o n / H R D C s  o f  I n d i a n  

A r m y  a s  C o m m u n i t y  C o l l e g e s .  I f  n e e d  

b e ,  I G N O U  w o u l d  a l s o  i n t r o d u c e  n e w  

s u b j e c t s  i n  t h e  c u r r i c u l u m .  U p o n  

c o m p l e t i o n  o f  9 6  c r e d i t s ,  t h e  d e g r e e  

a w a r d e d  w o u l d  b e  s i m i l a r  t o  t h e  o n e s  

a w a r d e d  t o  o t h e r  s t u d e n t s .   

 

E d u c a t i o n  f o r  A l l :  C o m m u n i t y  C o l l e g e s  

C o m m u n i t y  C o l l e g e s  a r e  a n  i n n o v a t i v e  

b u t  a l t e r n a t i v e  s y s t e m  o f  e d u c a t i o n  

a i m i n g  t o  e m p o w e r  t h e  i n d i v i d u a l s  

t h r o u g h  a p p r o p r i a t e  s k i l l  d e v e l o p m e n t  

l e a d i n g  t o  g a i n f u l  e m p l o y m e n t  i n  

c o l l a b o r a t i o n  w i t h  t h e  l o c a l  i n d u s t r y .  

C o m m u n i t y  C o l l e g e s  a i m  a t  d e v e l o p i n g  

s k i l l s  f o r  s e l f - e m p l o y a b i l i t y  o f  t h e  

m a r g i n a l i z e d  a n d  u n d e r - p r i v i l e g e d  

s e c t i o n s  o f  t h e  s o c i e t y  i n c l u d i n g  u r b a n -

p o o r ,  r u r a l  p o o r  a n d  w o m e n .  T h e  

m e t h o d o l o g y  e m p l o y e d  u n d e r  t h e  s c h e m e  

o f  c o m m u n i t y  c o l l e g e s  i s  t h e  i m p a r t i n g  

o f  s k i l l  b a s e d  t r a i n i n g  t o  t h e  

u n e d u c a t e d  y o u t h .   

 

C o m m u n i t y  C o l l e g e s  g e n e r a l l y  h a v e  a  

t w o  y e a r  c u r r i c u l u m  l e a d i n g  t o  a n  

A s s o c i a t e  D e g r e e  b y  t r a n s f e r r i n g  t o  a n  

u n d e r g r a d u a t e  c o l l e g e  o r  d i r e c t  e n t r y  


i n t o  a n  o c c u p a t i o n  o r  t r a d e .  S t a r t i n g  i n  

J u l y  2 0 0 9 ,  I G N O U  c o m m e n c e d  t h e  s c h e m e  

o f  A s s o c i a t e  D e g r e e  P r o g r a m m e s  t h r o u g h  

c o m m u n i t y  c o l l e g e s  i n  v a r i o u s  p a r t s  o f  

I n d i a .  

 

T h e  t h e m e  o f  c o m m u n i t y  c o l l e g e  

e m b o d i e s  i n  i t s e l f  t h e  d e m o c r a t i c  g o a l  

o f  i m p a r t i n g  l i v e l i h o o d  b a s e d  e d u c a t i o n  

t o  t h e  d i s a d v a n t a g e d  s e c t i o n  o f  t h e  

p o p u l a t i o n .  A n o t h e r  m a j o r  c o n t r i b u t i o n  

o f  c o m m u n i t y  c o l l e g e s  h a s  b e e n  t o  

e x p a n d  a c c e s s  t o  p o s t  s e c o n d a r y  s t u d i e s  

f o r  m i l l i o n s  o f  s t u d e n t s  w h o  w o u l d  

o t h e r w i s e  n o t  h a v e  a n  o p p o r t u n i t y  t o  

p a r t i c i p a t e .   

 

E s t a b l i s h i n g  o n e  c o m m u n i t y  c o l l e g e  i n  

e a c h  o f  t h e  6 0 0  d i s t r i c t s  i n  t h e  c o u n t r y  

i n  t h e  n e x t  f i v e  y e a r s  a s  I G N O U  

C o m m u n i t y  C o l l e g e  i s  o n e  o f  t h e  

a p p r o a c h e s  o f  I G N O U  i n  t h i s  d i r e c t i o n .  

T h e s e  c o l l e g e s  i n  d i f f e r e n t  r e g i o n s  w i l l  

b e  u n d e r  t h e  a d m i n i s t r a t i o n  a n d  

a c a d e m i c  c o n t r o l  o f  t h e   r e g i o n a l  

c e n t r e s  o f  I G N O U .  C o m m u n i t y  C o l l e g e s  

w i l l  e n s u r e  v e r t i c a l  m o b i l i t y  f o r  t h o s e  

w h o  o p t  a t  a  l a t e r  s t a g e  f o r  f u r t h e r  

e d u c a t i o n  i n  t h e  r e s p e c t i v e  a r e a s  

t h r o u g h  c r e d i t  t r a n s f e r  i n  t h e  o p e n  

u n i v e r s i t y  a n d  d i s t a n c e  e d u c a t i o n  

s y s t e m  i n  t h e  c o u n t r y .  T h r o u g h  I G N O U  

C o m m u n i t y  C o l l e g e s ,  t h e  e f f o r t  i s  t o  

i n s t i t u t i o n a l i z e  t h e  m e c h a n i s m  o f  


� PAGE   \* MERGEFORMAT �8� 
 

p r o v i d i n g  s k i l l  b a s e d  p r o g r a m m e s  i n  

I n d i a  t i l l  n o w  u n d e r t a k e n  b y  n o n -

g o v e r n m e n t a l  o r g a n i z a t i o n s  a n d  t r a i n i n g  

c e n t r e s .  T h e  t r a i n i n g  i n  s k i l l s  p r o v i d e d  

i n  t h e s e  c o l l e g e s  w i l l  b e  r e c o g n i z e d  a n d  

f o r m a l i z e d  t h r o u g h  v a r i o u s  

c e r t i f i c a t i o n s .   

 

 

F u n c t i o n i n g  o f  C o m m u n i t y  C o l l e g e s  

E l i g i b i l i t y  f o r  b e c o m i n g  c o m m u n i t y  

c o l l e g e  

A n  i n s t i t u t i o n  a p p l y i n g  t o  I G N O U  f o r  

r e g i s t r a t i o n  a s  a  C o m m u n i t y  C o l l e g e  

s h o u l d  b e  r u n  b y  a n  e d u c a t i o n a l  

a g e n c y / r e g i s t e r e d  s o c i e t y / t r u s t  o r  

c o r p o r a t e  b o d y  r o o t e d  i n  c o m m u n i t y -

b a s e d  a c t i v i t e s .  T h e y m u s t  b e  c r e d i b l e  

i n s t i t u t i o n s  w i t h  a  m i n i m u m  p e r i o d  o f  

f i v e  y e a r s  o f  p r o v e n  s e r v i c e  a n d  b e  

l o c a t e d  i n  t h e  c o m m u n i t y  i t  s e e k s  t o  

s e r v e .  

 

O n  r e c e i v i n g  t h e  a p p l i c a t i o n ,  I G N O U  

w i l l  s c r u t i n i z e  i t s  f e a s i b i l i t y  b a s e d  o n  

t h e  r e c o m m e n d a t i o n s  o f  a n  e x p e r t  

c o m m i t t e e  a n d  t h e  a p p l i c a n t  w i l l  b e  

i n f o r m e d  o f  i t s  e l i g i b i l i t y .  P r i o r  t o  

l a u n c h i n g  p r o g r a m m e s ,  t h e  a g e n c y  

s h o u l d  h a v e  d o n e  a  n e e d  a n a l y s i s  o f  t h e  

l o c a l  j o b  r e q u i r e m e n t s  a n d  o p p o r t u n i t i e s  

a n d  i n c o r p o r a t e  t h e s e  f i n d i n g s  i n t o  t h e  

c u r r i c u l u m .  I t  s h o u l d  h a v e  a c t i v e  

l i n k a g e s  w i t h  r u r a l ,  


a g r i c u l t u r a l , i n d u s t r i a l  a n d  c o m m e r c i a l  

o r g a n i z a t i o n s  o f  t h e  l o c a l i t y  f o r  

e m p a n e l l i n g  p a r t - t i m e  i n s t r u c t o r s ,  

p r o v i d i n g  o n  j o b  t r a i n i n g  t o  s t u d e n t s  

a n d  p r o v i d e  j o b  p l a c e m e n t  t o  s u c c e s s f u l  

s t u d e n t s .   

O r g a n i s a t i o n a l  S t r u c t u r e  o f  C o m m u n i t y  

C o l l e g e   

T h e  c o l l e g e  w i l l  c o n s t i t u t e  t h e  

f o l l o w i n g  b o d i e s  t o  f a c i l i t a t e  s m o o t h  

f u n c t i o n i n g  o f  i t s  a c a d e m i c  a n d  

a d m i n i s t r a t i v e  a c t i v i t i e s :  

C o m m u n i t y  C o l l e g e  B o a r d  w i l l  b e  t h e  

E x e c u t i v e  b o d y  o f  t h e  c o l l e g e .  T h e  

B o a r d  w i l l  m a n a g e  t h e  a c a d e m i c  m a t t e r s  

o f  t h e  c o l l e g e  r e l a t i n g  t o  a p p o i n t m e n t  

o f  f a c u l t y ,  a p p r o v a l  o f  p r o g r a m m e s  

l e a d i n g  t o  a w a r d  o f  

C e r t i f i c a t e / D i p l o m a / A s s o c i a t e  D e g r e e ,  

a n d  r e g u l a t e  t h e  f i n a n c e s  o f  t h e  

c o l l e g e .   

A c a d e m i c  C o m m i t t e e  w i l l  b e  t h e  

p r i n c i p a l  A c a d e m i c  b o d y  o f  t h e  c o l l e g e  

r e s p o n s i b l e  f o r  t h e  m a i n t e n a n c e  o f  

s t a n d a r d s  o f  i n s t r u c t i o n ,  e x a m i n a t i o n  

a n d  l i n k a g e s  w i t h  t h e  

i n d u s t r y / c o m m u n i t y .  T h e  a c a d e m i c  

c o m m i t t e e  w i l l :  

 M a k e  r e g u l a t i o n s  r e g a r d i n g  a d m i s s i o n  

o f  s t u d e n t s ; R e c o m m e n d  t o  t h e  C o m m u n i t y  

C o l l e g e  B o a r d  p r o p o s a l s  f o r  i n s t i t u t i o n  

o f  n e w  p r o g r a m m e s  o f  s t u d y ; A d v i s e  t h e  

C o m m u n i t y  C o l l e g e  B o a r d  o n  s u g g e s t i o n s  

p e r t a i n i n g  t o  a c a d e m i c  a f f a i r s  m a d e  b y  


� PAGE   \* MERGEFORMAT �10� 
 

i t ; P r e p a r e  s y l l a b i  f o r  v a r i o u s  

p r o g r a m m e s ;  a n d  

C o o r d i n a t e  t h e  i n d u s t r y / c o m m u n i t y  

l i n k a g e s .  

E x a m i n a t i o n  C o m m i t t e e  w i l l  b e  

r e s p o n s i b l e  f o r  t h e  s m o o t h  c o n d u c t  o f  

i n t e r n a l  a s s e s s m e n t s ,  m i d - t e r m  

e x a m i n a t i o n  a n d  t e r m - e n d  e x a m i n a t i o n s .  

I t  w i l l  b e  t h e  c u s t o d i a n  o f  p r o c e s s e s  

r e l a t e d  t o  e v a l u a t i o n  s u c h  a s  q u e s t i o n  

p a p e r  s e t t i n g ,  a n s w e r  s c r i p t  e v a l u a t i o n ,  

m o d e r a t i o n ,  t i m e l y  a n n o u n c e m e n t  o f  

r e s u l t s  a n d  h a n d l i n g  o f  e x a m i n a t i o n  

r e l a t e d  g r i e v a n c e s .   

P r o g r a m m e  S t r u c t u r e  

A s s o c i a t e  D e g r e e  P r o g r a m m e s  a r e  

o f f e r e d  b o t h  f u l l - t i m e  o r  p a r t - t i m e .  

M o d e  o f  d e l i v e r y  :  f a c e - t o - f a c e  a n d  

B l e n d e d   

M a n d a t o r y  a p p r e n t i c e s h i p .  

F i r s t  y e a r  F o u n d a t i o n  c o u r s e s  1 6  c r e d i t s  

p e r  s e m e s t e r .  A p p l i c a t i o n  o r i e n t e d  

c o u r s e s  1 6  c r e d i t s  p e r  s e m e s t e r .  

S e c o n d  y e a r - E l e c t i v e s  o f  8  c r e d i t s ;  

A p p l i c a t i o n  o r i e n t e d - 8  c r e d i t s ,  

I n t e r n s h i p  a n d  P r o j e c t  w o r k - 1 6  c r e d i t s .  

 

P r o g r a m m e s  u n d e r  C o m m u n i t y  C o l l g e s :  

T h e  f o l l o w i n g  a c a d e m i c  p r o g r a m m e s  

l e a d i n g  t o  a n  A s s o c i a t e  D e g r e e  m a y  b e  

c o n s i d e r e d :  

A A  ( A s s o c i a t e  A r t s )  

A S ( A s s o c i a t e  S c i e n c e )  

A C S  ( A s s o c i a t e  o f  C o m p u t e r  S c i e n c e )  


A C ( A s s o c i a t e  o f  C o m m e r c e )  

A B A  ( A s s o c i a t e  o f  B u s i n e s s  

A d m i n i s t r a t i o n )  

A A T  ( A s s o c i a t e  o f  A r t s  i n  T e a c h i n g )  

 

A c a d e m i c  F r a m e w o r k  o f  C o m m u n i t y  

C o l l e g e s  

S i n c e  A s s o c i a t e  D e g r e e  i s  a  n e w  

a c a d e m i c  q u a l i f i c a t i o n  i n  I n d i a ,  i t  i s  

e s s e n t i a l  t o  h a v e  a  c o m m o n  s e t  o f  

d e s c r i p t o r s  f o r  t h e  p r o g r a m m e  w h i c h  

a r t i c u l a t e  e n t r y  r e q u i r e m e n t s ,  

c u r r i c u l u m  c o n t e n t ,  t e a c h e r  

q u a l i f i c a t i o n s  a n d  t r a i n i n g  a n d  e x i t  

a v e n u e s .  

 

E n t r y  R e q u i r e m e n t s  

S t u d e n t s  w h o  h a v e  c o m p l e t e d  S c h o o l  

f i n a l  a r e  e l i g i b l e  f o r  d i r e c t  e n t r y  i n t o  

t h e  A s s o c i a t e  D e g r e e  P r o g r a m m e .  

A l t e r n a t i v e l y  s t u d e n t s  w h o  h a v e  

c o m p l e t e d  1 0 t h  s t a n d a r d  m a y  e n r o l l  i n  

t h e  B a c h e l o r ’ s  P r e p a r a t o r y  P r o g r m m e s  

a n d  o n  c o m p l e t i o n  o f  f i r s t  y e a r  m a y  

t r a n s f e r  i n t o  t h e  A s s o c i a t e  D e g r e e  

P r o g r a m m e .  

N o n  1 0 + 2  ( E i g h t e e n  y e a r s  a g e )  w i l l  h a v e  

t o  c o m p l e t e  B P P  a n d  A s s o c i a t e  D e g r e e  

P r o g r a m m e  f r o m  C o m m u n i t y  c o l l e g e  f o r  

l a t e r a l  e n t r y  t o  t h i r d  y e a r  o f  t h e  D e g r e e  

P r o g r a m m m e .  

 

C u r r i c u l u m  D e s i g n  

T h e  c u r r i c u l u m  o f  t h e  A s s o c i a t e  D e g r e e  


� PAGE   \* MERGEFORMAT �12� 
 

P r o g r a m m e  s h o u l d  i n c l u d e  a  s u b s t a n t i a l  

a m o u n t  o f  g e n e r i c  s k i l l s  w i t h  a  m a j o r  

p o r t i o n  t o  b e  c o m p l e t e d  i n  t h e  f i r s t  

y e a r .  

F i r s t  Y e a r  C o u r s e s  ( a l l  f o u n d a t i o n  

c o u r s e s ,  1 6  c r e d i t s ) ,  S e c o n d  Y e a r  

( a p p l i c a t i o n  o r i e n t e d  c o u r s e s ,  1 6  

c r e d i t s )  a n d  s o m e  o f  t h e  b a s i c  e l e c t i v e s  

i n  t h e  r e s p e c t i v e  s u b j e c t  o f  s t u d y  w o r t h  

o f  3 2  c r e d i t s  t o  b e  c o m p l e t e d  i n  t h e  

f i r s t  t w o  y e a r s  o f  A s s o c i a t e  D e g r e e  

P r o g r a m m e  o f  t h e  c o m m u n i t y  c o l l e g e .  

T h e  e q u i v a l e n c e  o f  t h e  c o u r s e s  w i l l  b e  

r e c o m m e n d e d  b y  t h e  C o m m i t t e e  

a p p o i n t e d .   

A  n u m b e r  o f  e x i s t i n g  c o u r s e s  o f  I G N O U  

m a y  b e  a p p r o p r i a t e l y  c o m b i n e d  f o r  a n  

A s s o c i a t e  D e g r e e .   

 

C h a l l e n g e s  o f  C o m m u n i t y  C o l l e g e s   

A c a d e m i c  p a t h w a y s -  t r a n s f e r  o f  s t u d e n t s  

u n i v e r s i t i e s .   

Q u a l i t y  a s s u r a n c e  –  r e c r u i t m e n t  o f  

d e v e l o p m e n t .  

A v e n u e s  f o r  t e c h n i c a l  a n d  v o c a t i o n a l  

B u s i n e s s / i n d u s t r y  l i n k a g e s  i n c l u d i n g  

P r o g r a m m e s  t o  b e  r o o t e d  i n  c o m m u n i t i e s  

 

F l e x i  L e a r n :  A c c e s s  t o  Q u a l i t y  H i g h e r  

e - G y a n K o s h  ( w w w . e g y a n k o s h . a c . i n ) ,  a  

i n i t i a t i v e  t h a t  w a s  t a k e n  u p  b y  I G N O U  

d i s t r i b u t e  a n d  s h a r e  t h e  d i g i t a l  l e a r n i n g  

E m e r g i n g  a s  o n e  o f  t h e  w o r l d ’ s  l a r g e s t  

d i g i t i z e d  a n d  u p l o a d e d  s t o r a g e  o f  o v e r  


material. With help of special channels like YouTube, IGNOU is providing with 

video programmes, through the metadata link in the repository. At present about 

40,000 self-instructional print materials and over a 1,600 videos are available in the 

repository.After its public launch in June 9, 2008, the site already had received around 

700,000 hits with an average of 1,000 visits per day from all over the world. At 

present, there are more than 60,000 active registered users of the repository. The 

facilities of e-GyanKosh are now being extended with a Flexi Learn platform to offer 

‘open courses’ free of cost with course wise registration and assessment. IGNOU’s 

Flexi Learn platform will facilitate informed learning wherein anyone can register and 

explore courses free of cost to gain knowledge and skill in a particular area of interest. 

Certification for courses will be based on payment of the requisite fees.  

The Flexi Learn platform will provide an alternative way of awarding degrees and 

diplomas. The Flexi Learn platform offers courses in a complete open and flexible 

environment with following features.  

Any visitor to the Flexi Learn site has the option to register for any particular course 

or a full length academic programme. A modular approach is followed wherein a 

registered learner can combine course credits to obtain a diploma or degree of their 

own choice.  

 The platform provides self learning environment with a list of Academic 

Advisors/Course Guides to act as mentors. The Personal Learning Environment (PLE) 

will have interactive tools like Discussion Board , Blogs, Wikis, Podcasting,RSS 

feeds, etc.  

Each course has option for both online assessment as well as an offline one as per the 

choice of the learner wherein a learner can take their exams ‘on demand’. The final 

exam will be in a proctored environment. The evaluation will be at three levels – 

diagnostic (where prior knowledge testing is required), formative and summative and 

will be designed by the faculty based courses requirements. Various of evaluation 

may be adopted viz. objective, short essay type, term paper, course projects, practical 

activities etc.  

A complete tracking mechanism is integrated in the platform through the e-portfolios 

of individual learners. The e-portfolio will keep a formal record of all formal and 

informal studies carried out by the registered learner. Certification of the course will 

be based on stipulated time spent on a course (for a 4 credit a minimum at 45 days) 

and completion of all learning activities identified by the faculty. 


� PAGE   \* MERGEFORMAT �14� 
 

T h e  F l e x i  Le a r n  p l a t f o r m  p r o v i d e s  a n  o p p o r t u n i t y  f o r  

c o u r s e  b e f o r e  e n r o l l i n g  a n d  a l s o  h e l p  t h e m  i n  c h o o s i n g  c o u r s e s  

s t u d y .  C o u r s e  w i s e  r e g i s t r a t i o n  f a c i l i t a t e s  o f f e r i n g  t o p i c  s p e c i f i c  

p r o g a m m e s  e s p e c i a l l y  i n  s k i l l  b a s e d  a n d  p r o f e s s i o n a l  a r e a s .  A  

p r o v i d e d  t h r o u g h  t h i s  m o d e l  f o r  S c h o o l s  o f  S t u d i e s  t o  i d e n t i f y  

c o u r s e s  a l r e a d y  a v a i l a b l e ,  f o r  o f f e r i n g  n e w  t a i l o r - m a d e  a n d  n e e d  

In  t h e  l o n g  r u n  t h i s  w i l l  h e l p  i n  a c h i e v i n g  IG N O U ’ s  o b j e c t i v e  o f  

e d u c a t i o n  b y  t a k i n g  i t  t o  t h e  d o o r s t e p s  o f  t h e  l e a r n e r s  a n d  

q u a l i t y  e d u c a t i o n  t o  a l l  t h o s e  w h o  s e e k  i t .                                                     

  

C o n v e r g e n c e  S c h e m e :  M e r g e r  o f  O D L a n d  C o n v e n t i o n a l  H i g h e r  

T h e  o b j e c t i v e  o f  t h e  S c h e m e  i s  t o  a c h i e v e  t h e  t a r g e t s  s e t o u t  i n  

D o c u m e n t  f o r  H i g h e r  E d u c a t i o n ,  a n d  f o c u s i n g  o n  a c c e s s  a n d  

e q u i t y  i s s u e s .  In c l u s i o n  a s  a  c o n c e p t  g o e s  b e yo n d  j u s t  p r o v i d i n g  

d i s t a n c e  l e a r n i n g  a c c e s s .  I t  t a k e s  i n t o  a c c o u n t  t h e  n e e d  t o  

i n t e r f a c e  w i t h  t h e  c o n v e n t i o n a l  s ys t e m ,  u s e  i n n o v a t i v e  

t e c h n o l o g i e s  a n d  t o  o p t i m i z e  t h e  a c c e s s  t o  p h ys i c a l  f a c i l i t i e s ,  

i n t e l l e c t u a l  a n d  k n o w l e d g e  r e s o u r c e s  i n  i n s t i t u t i o n s  t o  a c h i e v e  

i t s  g o a l s .   

 

T h e  S c h e m e ,  j o i n t l y  c o n c e i v e d  b y  U n i v e r s i t y  G r a n t s  C o m m i s s i o n  

( U G C )  a n d  In d i r a  G a n d h i  N a t i o n a l  O p e n  U n i v e r s i t y  ( IG N O U ) ,  

D i s t a n c e  E d u c a t i o n  C o u n c i l  a n d  A I C T E  u n d e r  t h e  g u i d a n c e  o f  

t h e  M i n i s t r y  o f  H u m a n  R e s o u r c e s  D e v e l o p m e n t ,  a i m s  t o  f o c u s  o n  

e n h a n c i n g  t h e  q u a l i t y  a n d  q u a n t i t y  o f  e d u c a t i o n  d e l i v e r y  i n  t h e  

c o n t e x t  o f  s o c i a l  d i m e n s i o n s  o f  t h e  c o u n t r y ,  w i t h  a  t h r u s t  o n  

c a p a c i t y  b u i l d i n g  a n d  s t r e n g t h e n i n g  o f  t h e  c o n v e n t i o n a l  

u n i v e r s i t y  a n d  c o l l e g i a t e  e d u c a t i o n  s y s t e m .   

 

T h e  s u c c e s s  o f  t h e  S c h e m e ,  a n n o u n c e d  i n  2 0 0 7 ,  i s  n o t  s u r p r i s i n g .  

M a n y o f  t h e  e x i s t i n g  IG N O U  c o u r s e s  h a v e  a l s o  f o u n d  n e w  t a k e r s  

w i t h  t h e  a n n o u n c e m e n t  o f  t h e  S c h e m e .  G i v e n  a  t a r g e t  o f  

a c h i e v i n g   1 5 %  g r o s s  e n r o l l m e n t  i n  h i gh e r  e d u c a t i o n  b y  2 0 1 5 ,  

t h e  s c h e m e  a i m s  t o  m o v e  i t  f r o m  t h e  c u r r e n t  e n r o l l m e n t  r a t i o  o f  


1 1 %  i n  t h e  1 6 - 2 3  a g e  g r o u p .   

 

U n d e r  t h i s  S c h e m e ,  a  s t u d e n t  c a n  b e  e n r o l l e d  f o r  o b t a i n i n g  a  

r e g u l a r  d e g r e e  w h i l e  p u r s u i n g  a n o t h e r  c o m p l e m e n t a r y  c o u r s e .  

T h u s ,  a  s t u d e n t  c a n  a i m  t o  g e t  t w o  d e g r e e s  a t  t h e  s a m e  t i m e .  

A n o t h e r  p r o g r a m m e ,  c a l l e d  B a c h e l o r ’ s  P r e p a r a t o r y  P r o gr a m m e  

( BP P )  e n a b l e s  t h e  s t u d e n t s  w h o  h a v e  n o t  b e e n  a b l e  t o  g e t  P r e -

U n i v e r s i t y / S e n i o r  S e c o n d a r y  e d u c a t i o n  t o  b e c o m e  e l i g i b l e  f o r  

a p p l y i n g  f o r  b a c h e l o r ’ s  d e g r e e  c o u r s e s .  T h i s  i s  a  b o o n  t o  t h o s e  

w h o  w e r e  n o t  a b l e  t o  c o m p l e t e  t h e i r  s c h o o l i n g  o r  p r e - u n i v e r s i t y  

c o u r s e s .  T h i s  i s  a  s i x - m o n t h  i n t e n s i v e  t r a i n i n g  p r o g r a m m e .  

 

W h i l e  IG N O U  h a s  o v e r  2 5 0 0  Le a r n e r  S u p p o r t  C e n t r e s  b y  

d i f f e r e n t  n a m e s  d e p e n d i n g  o n  t h e  s p e c i f i c  r o l e  t h e y  p l a y  s u c h  a s  

R e gu l a r  S t u d y  C e n t r e s ,  P r o g r a m m e  S t u d y C e n t r e s ,  S p e c i a l  S t u d y  

C e n t r e s ,  R e c o gn i s e d  S t u d y  C e n t r e s  e t c . ,  t h e  S c h e m e  o n  

C o n v e r g e n c e  h a s  h e l p e d  i n  d e v e l o p i n g  s yn e r g i e s  w i t h  w e l l  

e n d o w e d  c o l l e g e s .  T h i s  h a s  r e s u l t e d  i n  q u a l i f i e d  f a c u l t y  a n d  

s t a t e  o f  a r t  i n f r a s t r u c t u r e  b e i n g  m a d e  a v a i l a b l e  t o  s t u d e n t s ,  i n  

a d d i t i o n  t o  p r o v i d i n g  a d d i t i o n a l  m e n t o r i n g  o n  a  f l e x i  t i m e  b a s i s .  

 

In  s h o r t ,  t e c h n o l o g y i n  E d u c a t i o n ,  w h e n  a p p l i e d  c r e a t i v e l y  

e n h a n c e s  t h e  p o t e n t i a l  t o  a d d r e s s  b o t h  a c c e s s  a n d  i n c l u s i o n  

i s s u e s ,  e s p e c i a l l y  i n  In d i a .   

   

3 G  a n d  M o b i l e  T e c h n o l o g y u s a g e  f o r  R e a c h i n g  t h e  U n r e a c h e d  

T h e  s i g n i f i c a n c e  o f  m o b i l e  t e c h n o l o g y i s  e v i d e n t  f r o m  t h e  f a c t  

t h a t  i n c r e a s i n g  n u m b e r  o f  p e o p l e  h a v e  s t a r t e d  u s i n g  m o b i l e  

d e v i c e s ,  c a r r y i n g  m o b i l e s  w i t h  t h e m  a l l  t h e  t i m e .  H e n c e ,  a n y  

s e r v i c e  p r o v i d e d  t o  t h e  s t u d e n t s  t h r o u gh  m o b i l e  d e v i c e s  e n a b l e s  

q u i c k  c o n n e c t i v i t y  a s  c o m p a r e d  t o  a n y  o t h e r  t e c h n o l o g y  s u c h  a s  

P C  b a s e d  i n t e r n e t  t e c h n o l o g i e s .  IG N O U  l a u n c h e d  t h e  S M S  A l e r t s  

s e r v i c e  o n  N o v e m b e r  1 8 t h  2 0 0 8 .   S i n c e  t h e n ,  S M S  A l e r t s  S e r v i c e  

i s  b e i n g  u s e d  b y  v a r i o u s  c o n s t i t u e n t s  o f  IG N O U  i n c l u d i n g  i t s  


� PAGE   \* MERGEFORMAT �16� 
 

R e g i o n a l  C e n t r e s  t o  c o m m u n i c a t e  i n f o r m a t i o n  t o  i t s  s t u d e n t s .   

 

Fo l l o w i n g  a r e  s o m e  o f  t h e  a p p l i c a t i o n s  o f  3 G  t e c h n o l o g y  t o  O D L  

s ys t e m :  

 

O D L i n s t i t u t i o n s  c a n  d e v e l o p  h i g h  b a n d w i d t h  a p p l i c a t i o n s  t h a t  

c a n  b e  u s e d  b y  p r o s p e c t i v e  s t u d e n t s  t o  a p p l y  f o r  a d m i s s i o n  u s i n g  

t h e i r  3 G  e n a b l e d  m o b i l e  d e v i c e s .  

O D L i n s t i t u t i o n s  c a n  d e v e l o p  3 G  e n a b l e d  s t u d e n t  r e s p o n s e  

s ys t e m s .  T h e s e  r e s p o n s e  s ys t e m s  c a n  r e s p o n d  i n  r e a l  t i m e  w i t h  

i n f o r m a t i o n  s u c h  a s  S t u d y  C e n t r e  a l l o c a t i o n  e t c .  

S u c h  3 G  e n a b l e d  s t u d e n t  r e s p o n s e  s ys t e m s  c a n  a i d  i n  p r o v i d i n g  

r e s p o n s e s  t o  q u e r i e s  o f  s t u d e n t s  i n  r e a l  t i m e .  

M o s t  o f  O D L i n s t i t u t i o n s  s e n d  c o u r s e  m a t e r i a l  t o  t h e i r  s t u d e n t s  

b y  p o s t  a s  w e l l  a s  h o s t  m a t e r i a l  o n  t h e  w e b  f o r  s t u d e n t s  t o  

d o w n l o a d .  I t  i s  d i f f i c u l t  f o r  s t u d e n t s  t o  d o w n l o a d  c o u r s e  

m a t e r i a l  w h i c h  o c c u p i e s  l a r g e  m e m o r y  d u e  t o  p o o r  In t e r n e t  

c o n n e c t i o n s .  

3 G  t e c h n o l o g y e n a b l e s  f a s t e r  d o w n l o a d s  o f  c o u r s e  m a t e r i a l  t o  

t h e  s t u d e n t ’ s  m o b i l e  d e v i c e s .  T h e y  c a n  d o w n l o a d  c o u r s e  m a t e r i a l  

w h e r e v e r  t h e y  a r e ,  a n yt i m e .  T h i s  e n s u r e s  t h a t  t h e  c o u r s e  

m a t e r i a l  i s  a v a i l a b l e  t o  e v e r y  l e a r n e r  w h o  i s  h a v i n g  a  3 G  e n a b l e d  

m o b i l e  d e v i c e .  

 

E d u c a t i o n  t h r o u gh  D i g i t a l l y  E n a b l e d  l e a r n i n g  

T h e  N a t i o n a l  M i s s i o n  o f  E d u c a t i o n  t h r o u gh  In f o r m a t i o n  a n d  

C o m m u n i c a t i o n  T e c h n o l o g y ( IC T )  w a s  l a u n c h e d  r e c e n t l y  w i t h  

t h e  b r o a d  o b j e c t i v e  o f  e n s u r i n g  c o n n e c t i v i t y  o f  t h e  l e a r n e r s  t o  

t h e  ‘ W o r l d  o f  K n o w l e d g e ’  i n  c yb e r s p a c e  a n d  t o  m a k e  t h e m  

‘ N e t i z e n s ’  i n  o r d e r  t o  e n h a n c e  t h e i r  s e l f - l e a r n i n g  s k i l l s  a n d  

d e v e l o p  t h e i r  c a p a b i l i t i e s  f o r  o n - l i n e  p r o b l e m s  s o l v i n g … … .  

 

T h e  e f f o r t s  o f  M i n i s t r y  o f  H u m a n  R e s o u r c e  D e v e l o p m e n t  

( M H R D )  w o u l d  b e  ge a r e d  t o w a r d s  c r e a t i n g  a n  o p e n  h o u s e  f o r  


k n o w l e d g e .  T h e  a t t e m p t  i s  t o  h a r n e s s  a  l a r g e  n u m b e r  o f  

k n o w l e d g e  r e s o u r c e s  i n  t h e  m a n n e r  t h a t  a d d s  v a l u e  t o  t h e m  b y  

m a k i n g  t h e m  m o r e  p e r s o n a l i z e d  a n d  u s e f u l  t o  t h e  l i f e l o n g  

l e a r n e r / s t u d e n t .  T h e  e f f o r t  w o u l d  a l s o  i n v o l v e  c o n t e n t  p a c k a g i n g  

a n d  i n t e g r a t i o n  t o  s u i t  s p e c i f i c  n e e d s  o f  t h e  s t u d e n t s  a t  v a r i o u s  

l e v e l s  o r  w i t h  d i f f e r e n t  k i n d s  o f  t a l e n t / m e n t a l  p r o w e s s .  A  b u d g e t  

a l l o c a t i o n  o f  R s .  5 0 2  c r o r e s  h a s  b e e n  m a d e  i n  2 0 0 8 - 0 9  f o r  t h e  

N a t i o n a l  M i s s i o n  o n  E d u c a t i o n  t h r o u g h  IC T .  

 

Fo r  b r i d g i n g  t h e  d i g i t a l  d i v i d e  a n d  e m p o w e r i n g  t e a c h e r s / l e a r n e r s  

t o  h a r n e s s  i n f o r m a t i o n  a n d  c o m m u n i c a t i o n  t e c h n o l o g i e s  f o r  t h e i r  

e m p o w e r m e n t  t h r o u gh  k n o w l e d g e ,  t h e  n e e d  o f  t h e  h o u r  i s  t o  

p r o v i d e  d i g i t a l  l i t e r a c y  t o  t e a c h i n g  l e a r n i n g  c o m m u n i t y  i n  

H i gh e r  E d u c a t i o n .  T h e  a i m  h a s  t o  b e  t o  e n s u r e  t h a t  t h i s  

c o m m u n i t y  s h o u l d  b e  a b l e  t o  o p e r a t e  t h e  c o m p u t e r  o r  o t h e r  

d e v i c e s  a n d  c o n n e c t  t o  t h e  k n o w l e d g e  n e t w o r k .  I t  s h o u l d  b e  f o r  

t h e  t e a c h e r / l e a r n e r  t o  i d e n t i f y  t h e  c o n t e n t  f r o m  i t s  s u i t a b l e  

p i c t o r i a l  r e p r e s e n t a t i o n  a n d  t o  p l a y  t h e  a u d i o - v i s u a l  c o n t e n t  t o  

d e r i v e  k n o w l e d g e  f r o m  t h e  r e l e v a n t  m o d u l e  o f  k n o w l e d g e .  

O b v i o u s l y ,  t h i s  d i g i t a l  l i t e r a c y  c a n n o t  b e  s p r e a d  t h r o u gh  t h e  

c o m p u t e r  n e t w o r k s  s i n c e  i t  a i m s  t o  e m p o w e r  t h e  t e a c h e r / l e a r n e r  

t o  u s e  t h e  n e t w o r k .  H e n c e ,  d i g i t a l  l i t e r a c y  f o r  t e a c h e r  

e m p o w e r m e n t  w i l l  h a v e  t o  b e  i m p a r t e d  t h r o u g h  o t h e r  m e a n s  

r e l y i n g  h e a v i l y  o n  a u d i o - v i s u a l  m a t e r i a l ,  n o n - g o v e r n m e n t a l  

o r g a n i z a t i o n s ,  c h a n ge  a g e n t s  a n d  i n s t i t u t i o n s  e s t a b l i s h e d  f o r  

t h e m ,  a n d  m a s s  c o n t a c t  p r o g r a m m e s .   

 

P r o v i s i o n  o f  e - B o o k s  a n d  e - J o u r n a l s  F r e e  t o  t h e  Le a r n e r s  

O v e r a l l  e d u c a t i o n  h a s  t w o  p a r t s ,  f o r m a l  a n d  i n f o r m a l .  B o t h  

f o r m s  o f  e d u c a t i o n  r e q u i r e  t e x t  b o o k s ,  r e a d i n g  m a t e r i a l ,  j o u r n a l s  

a n d  m a g a z i n e s  a n d  a c c e s s  t o  t h e m  c a n  b e  p r o v i d e d  t h r o u g h  

d i g i t a l  l i b r a r i e s  w h i c h  w o u l d  s u b s t i t u t e  c o m p r e h e n s i v e  b r i c k -

a n d - m o r t a r  l i b r a r i e s .  S i n c e  e v e r y t h i n g  i n  t h e  l i b r a r y  w o u l d  b e  

a v a i l a b l e  o n  l i n e  w i t h  c o n c u r r e n t  a c c e s s  t o  m u l t i p l e  s i t e s  f o r  a  


� PAGE   \* MERGEFORMAT �18� 
 

l a r g e  n u m b e r  o f  s t u d e n t s ,  go o d  b a n d w i d t h  a r o u n d  t h e  y e a r  w o u l d  

b e  t h e  k e y .   

 

S u p p o r t  f o r  G e n e r a t i o n  o f  e - C o n t e n t  a n d  D i g i t i z a t i o n  a n d  

In d e x i n g  o f  E x i s t i n g  e - C o n t e n t  

I t  s h a l l  b e  t h e  e n d e a v o u r  o f  t h e  M i s s i o n  t o  c o n t i n u o u s l y  w o r k  

f o r  e n r i c h i n g  t h e  r e p o s i t o r y  o f  e - c o n t e n t s  o f  t h e  n a t i o n .  Fo r  t h e  

p u r p o s e  i t  s h a l l  e n c o u r a g e  t h e  a c a d e m i c i a n s ,  s c h o l a r s  a n d  

i n s t i t u t i o n s  t o  c o n t r i b u t e  t o  t h e  w o r l d  o f  k n o w l e d g e  i n  c yb e r  

s p a c e  b y  c r e a t i n g  e - k n o w l e d g e  c o n t e n t .  T h e  M i s s i o n  s h a l l  a l s o  

e v o l v e  a  m e c h a n i s m  t o  r a t e  t h e  q u a l i t y  o f  t h e  e - c o n t e n t  

g e n e r a t e d  b e f o r e  a d m i t t i n g  i t  t o  t h e  n a t i o n a l  r e p o s i t o r y .         

 

E v a l u a t i o n  o f  e - C o n t e n t  

B e n c h m a r k i n g  l e a r n i n g  c o n t e n t  w o u l d  e n s u r e  q u a l i t y  w h i c h  i s  

c e n t r a l  t o  t h e  p h i l o s o p h y o f  t h e  M i s s i o n .  A s  c o n t e n t  g e n e r a t i o n  

s h a l l  t a k e  p l a c e  a t  v a r i o u s  p l a c e s ,  b y  d i f f e r e n t  s e t s  o f  e x p e r t s ,  

t h e  d e v e l o p m e n t  o f  q u a l i t y  a s s u r a n c e  p r o c e d u r e s  a n d  t e s t i n g  

m e c h a n i s m s  i s  e s s e n t i a l .  T h e s e  t o o l s  s h a l l  b e  d e p l o ye d  o n  t h e  

M i s s i o n  w e b s i t e  s o  t h a t  a n yb o d y d e v e l o p i n g  c o n t e n t  c a n  

r o u t i n e l y  u s e  t h e s e  t o  g e t  p r o p e r  f e e d b a c k .  T h e  M i s s i o n  s h a l l  

a l s o  a t t e m p t  t o  p r o v i d e  gu i d a n c e  t o  t h e m  i n  o r d e r  t o  f a c i l i t a t e  

t h e i r  s e a r c h  f o r  q u a l i t y  m a t e r i a l .  

 

F i n a n c e  A s s i s t a n c e  t o  In s t i t u t i o n s  o f  H i gh e r  Le a r n i n g  f o r  

P r o c u r e m e n t  o f  H a r d w a r e / R e p l a c e m e n t  o f  O b s o l e t e  H a r d w a r e  

O b s o l e t e  H a r d w a r e  

I n  o r d e r  t o  a c c o m p l i s h  i t s  m a j o r  o b j e c t i v e  

o f  u t i l i z i n g  l a t e s t  t e c h n o l o g i e s  t o  m a k e  

h i g h e r  e d u c a t i o n  e a s i l y  a c c e s s i b l e ,  t h e  

M i s s i o n  s h a l l  p r o v i d e  f i n a n c i a l  a s s i s t a n c e  

t o  a l l  t h e  i n s t i t u t i o n s  o f  h i g h e r  l e a r n i n g  

f o r  t h e  p r o c u r e m e n t  o f  h a r d w a r e  o r  

r e p l a c e m e n t  o f  t h e  o b s o l e t e  h a r d w a r e  


e s s e n t i a l  f o r  a c c e s s i n g  t o  t h e  w o r l d  o f  

k n o w l e d g e  i n  c y b e r  s p a c e .  

N a t i o n a l  T e s t i n g  S e r v i c e  

T h e  M i s s i o n  s h a l l  p r o v i d e  f i n a n c i a l  a n d  

t e c h n i c a l  s u p p o r t  t o  a  d e s i g n a t e d  

G o v e r n m e n t  a g e n c y  f o r  e s t a b l i s h m e n t  o f  a  

N a t i o n a l  T e s t i n g  S e r v i c e  ( N T S ) .  T h e  

M i s s i o n  s h a l l  b e  f r e e  t o  m o v e  f o r  t h e  

e s t a b l i s h m e n t  o f  a   s e p a r a t e  b o d y  t o  a c t  a s  

a  N a t i o n a l  T e s t i n g  S e r v i c e  i n  o r d e r  t o  

f u l f i l l  i t s  o b j e c t i v e  o f  c e r t i f y i n g  t h e  

c o m p e t e n c e  a n d  s k i l l s  a c q u i r e d  b y  t h e  

i n d i v i d u a l  t h r o u g h  f o r m a l  o r  n o n - f o r m a l  

m e a n s  o f  e d u c a t i o n  a n d  /  o r  t r a i n i n g  i n  

d i f f e r e n t  d i s c i p l i n e s / p r o f e s s i o n s .  T h i s  

s h a l l  h e l p  t h e m  i n  g a i n i n g  e m p l o y m e n t  a s  

a l s o  t o  c o n t i n u e  t h e i r  h i g h e r  

s t u d i e s / t r a i n i n g .    

 

C o n t e n t  G e n e r a t i o n  

T h e  N a t i o n a l  P r o g r a m m e  o f  T e c h n o l o g y  

E n h a n c e d  L e a r n i n g  ( N P T E L )  w a s  s t a r t e d  b y  

t h e  I n d i a n  I n s t i t u t e s  o f  T e c h n o l o g y  a n d  

t h e  I n d i a n  I n s t i t u t e  o f  S c i e n c e ,  B a n g a l o r e .  

A  g o o d  n u m b e r  o f  q u a l i t y  m a t e r i a l  o n  

v a r i o u s  c o u r s e s  h a s  b e e n  c r e a t e d  b y  t h e s e  

p r e m i e r  i n s t i t u t i o n s  o f  t h e  c o u n t r y .  E -

C o n t e n t s  a r e  b e i n g  c o n t i n u o u s l y  g e n e r a t e d  

b y  t h e  r e p u t e d  f a c u l t y  m e m b e r s  o f  t h e  

p r e m i e r  i n s t i t u t i o n s  u n d e r  N P T E L  

p r o g r a m m e s .  T h i s  p r o g r a m m e s  h a s  b e e n  

s u b s u m e d  w i t h  t h e  M i s s i o n  t o  g i v e  i t  a  

n e w  d i m e n s i o n .  T h e  M i s s i o n  h o p e s  t h a t  t h e  

e - c o n t e n t s  g e n e r a t e d  u n d e r  t h i s  p r o g r a m m e  


� PAGE   \* MERGEFORMAT �20� 
 

s h a l l  b e  o f  g r e a t  u s e  f o r  t h e  e n g i n e e r i n g  

s t u d e n t s  e n r o l l e d  i n  e n g i n e e r i n g  c o l l e g e s  

a c r o s s  t h e  c o u n t r y .     

S t a n d a r d i s a t i o n  a n d  Q u a l i t y  A s s u r a n c e  o f  

C o n t e n t s  &  C e r t i f i c a t i o n  / A u t o m a t i o n  o f  

C e r t i f i c a t i o n   

T h e  m a i n  o b j e c t i v e  h e r e  w o u l d  b e  t o  

e v o l v e  Q u a l i t y  A s s u r a n c e  ( Q A )  P r o c e s s  f o r  

E - l e a r n i n g  C o n t e n t  a n d  t o  c r e a t e  a n  

e n v i r o n m e n t  f o r  Q u a l i t y  A u d i t  o f  C o n t e n t .  

T h e  m i s s i o n  s e e k s  t o  p r o m o t e  R & D  i n  

s p e c i f i c  i m p o r t a n t  a r e a s  o f  c o n t e n t  

c r e a t i o n  a n d  m a n a g e m e n t  f o r  e n r i c h i n g  t h e  

Q A  p r o c e s s  a n d  a l s o  p r o m o t e  m u l t i -

i n s t i t u t i o n a l  i n v o l v e m e n t  f o r  d e f i n i t i o n  o f  

q u a l i t y  a n d  d i s s e m i n a t i o n  o f  Q u a l i t y  

a w a r e n e s s .  

 

D e v e l o p i n g  S u i t a b l e  P e d a g o g i c a l  M e t h o d s  

f o r  V a r i o u s  C l a s s e s  a n d  I n t e l l e c t u a l  

C a l i b e r s  a n d  R e s e a r c h  i n  e - l e a r n i n g  

W e b  e n a b l e d  l e a r n i n g  m o d u l e s  s u f f e r  f r o m  

t h e  a b s e n c e  o f  t e a c h e r  a n d  p e e r  

i n t e r a c t i o n / p r e s s u r e .  

M a n y  a  t i m e s ,  t h e  c o n t e n t  d e v e l o p e r s  

d e v e l o p  t h e  m o d u l e s  k e e p i n g  i n  m i n d  t h e i r  

o w n  c l i e n t e l e  o f  s t u d e n t s  o r  t h e i r  o w n  

i m p r e s s i o n s  o f  t h e  s t u d e n t ’ s  c a l i b e r ,  

r e c e p t i v i t y ,  e t c .  T h i s  m a y  r e s u l t  i n  a  “ o n e  

s h o e  f i t  a l l ”  s y n d r o m e .  I t  i s  w e l l  k n o w n  

t h a t  a n y  g i v e n  c l a s s  w o u l d  h a v e  v e r y  

b r i g h t  s t u d e n t s ,  m e d i o c r e  s t u d e n t s  a n d  

w e a k  s t u d e n t s .  E v e n  a m o n g  t h e m ,  t h e  

g r a s p i n g  p o w e r  o f  c o n c e p t s  w o u l d  v a r y  


b a s e d  o n  t h e i r  s u r r o u n d i n g s  a n d  t h e  

p e r c e p t i o n s  t h a t  t h e  s t u d e n t s  h a v e  d e r i v e d  

o v e r  a  p e r i o d  o f  t i m e .  T h e  m o s t  e f f i c i e n t  

p e d a g o g i c a l  m e t h o d  w o u l d  a l s o  d e p e n d  o n  

t h e  e x t e n t  o f  k n o w l e d g e  t h a t  t h e  s t u d e n t s  

h a s  i n  t h a t  a r e a .   

 

D e v e l o p m e n t  o f  L a n g u a g e  C o n v e r t e r  T o o l  

K i t    

T h e  f o c u s  o f  t h e  N a t i o n a l  M i s s i o n  o n  

E d u c a t i o n  t h r o u g h  I C T  w o u l d  b e  o n  c o n t e n t  

f o r  a l l  c l a s s e s  s t a r t i n g  f r o m  n u r s e r y  l e v e l  

t o  r e s e a r c h  l e v e l .  P r e s e n t l y ,  t h e  c o n t e n t  

b e i n g  d e v e l o p e d  f o r  S a k s h a t  u n d e r  t h i s  

M i s s i o n  i s  i n  E n g l i s h .  E n g l i s h  c o n t e n t  

a l s o  m a k e s  i t  p o s s i b l e  t o  t a p  i n t o  t h e  

c o n v e n i e n t ,  o p e n  a c c e s s  e d u c a t i o n a l  

r e s o u r c e s  a v a i l a b l e  o n  t h e  I n t e r n e t ,  b e  

t h e y  i n  t e x t ,  a u d i o ,  v i s u a l ,  s i m u l a t i o n ,  

a n i m a t i o n ,  q u e s t i o n  a n s w e r  o r  i n  a n y  o t h e r  

f o r m .  T h i s  a b u n d a n t  r e s o u r c e ,  h o w e v e r ,  

c a n n o t  b e  t a p p e d  i n  r e g i o n a l  l a n g u a g e s  

b e c a u s e  o f  I P R  r e s t r i c t i o n s .  H e n c e ,  

e f f o r t s  w i l l  b e  m a d e  t o  c o n v e r t  k n o w l e d g e  

m o d u l e s  i n t o  v a r i o u s  r e g i o n a l  l a n g u a g e s  

a n d  a l s o  t o  s u b s e q u e n t l y  l a u n c h  a  

m o v e m e n t  f o r  c r e a t i n g  t h e  a b o v e  t y p e s  o f  

c o n t e n t  i n  t h e  r e g i o n a l  l a n g u a g e s .   

D e v e l o p m e n t  a n d  R e a l i z a t i o n  o f  V i r t u a l  

R e a l i t y  L a b o r a t o r i e s  a n d  S u p p o r t i n g  

F a c i l i t i e s  f o r  e - l e a r n i n g  

T h e  M i s s i o n  s h a l l  w o r k  f o r  p r o v i d i n g  a l l  

t h e  i n s t i t u t i o n s  o f  h i g h e r  l e a r n i n g ,  i n  t h e  

c o u n t r y ,  w i t h  a c c e s s  d e v i c e s  a n d  


� PAGE   \* MERGEFORMAT �22� 
 

c o n n e c t i v i t y  t h r o u g h  h i g h  s p e e d  b r o a d b a n d  

a n d  V P N  e t c .  I t  i s  e s t i m a t e d  t h a t  

a p p r o x i m a t e l y  2 0 , 0 0 0  i n s t i t u t i o n s  o f  

h i g h e r  l e a r n i n g  s h a l l  r e a p  t h i s  b e n e f i t .  I t  

s h a l l  b e  t h e  e n d e a v o u r  o f  t h e  M i s s i o n  t o  

e n s u r e  t h a t  t h e  a c c e s s  d e v i c e s  a r e  

a v a i l a b l e  w i t h  m a x i m u m  n u m b e r  o f  

l e a r n e r s  i n  t h e  c o u n t r y  t o  e n a b l e  t h e m  t o  

b e c o m e  ‘ N e t i z e n s ’ .  T o  a c h i e v e  t h i s  

o b j e c t i v e  i t  s h a l l  s u p p o r t  d e v e l o p m e n t  o f  

l o w  c o s t  a n d  l o w  p o w e r  c o n s u m i n g  d e v i c e s  

t h r o u g h  t h e i r  f i e l d  t r i a l s .   T h e  C e n t r a l  

G o v e r n m e n t  w o u l d  a l s o  b e a r  7 5 %  o f  t h e  

c o s t  o f  t h e  c o n n e c t i v i t y  h a v i n g  b a n d w i d t h  

u p  t o  1 0 - 2 5  M b p s  p e r  c o l l e g e  o r  p e r  

d e p a r t m e n t  o f  a  U n i v e r s i t y  i f  r e m a i n i n g  

c o s t  i s  b o r n e  b y  S t a t e  G o v e r n m e n t  o r  

c o l l e g e / i n s t i t u t i o n  c o n c e r n e d .   

 D e v e l o p m e n t  o f  C e r t i f i c a t i o n  &  T e s t i n g  

M o d u l e s  f o r  V i r t u a l  T e c h n o l o g i c a l  

U n i v e r s i t i e s  &  C r e a t i o n  o f  V T U ,  M u l t i  

M e d i a  R e s e a r c h  a n d  I n t e r n a t i o n a l  

P r o g r a m m e s  

T h e  p r o p o s e d  V i r t u a l  T e c h n i c a l  U n i v e r s i t y  

( V T U )  s h a l l  s e r v e  a s  a  n o d a l  a g e n c y  f o r  

i m p a r t i n g  t r a i n i n g  t o  u n d e r g r a d u a t e  a n d  

p o s t g r a d u a t e  s t u d e n t s  a s  w e l l  a s  t o  t h e  

n e w l y  r e c r u i t e d  t e a c h e r s  i n  t h e  f i e l d s  o f  

S c i e n c e ,  T e c h n o l o g y ,  M a n a g e m e n t ,  

A r c h i t e c t u r e ,  P h a r m a c y  a n d  o t h e r  a p p l i e d  

a r e a s .  T h e  U n i v e r s i t y  w i l l  p r o v i d e  

f l e x i b l e ,  c r e d i t  b a s e d  c o u r s e s  t o  a l l  

r e g i s t e r e d  p a r t i c i p a n t s  u s i n g  m o d e r n  

t e c h n o l o g y .   


 

V T U  w i l l  h e l p  t h e m  i n  u p d a t i n g  t h e i r  

k n o w l e d g e  a n d  a d v a n c i n g  t h e i r  c a r e e r  

o b j e c t i v e s .   

 

I n c l u s i v e  G r o w t h  f o r  t h e  D i s a d v a n t a g e d  

G r o u p  

 I G N O U  w i t h  i t s  d i v e r s e ,  l o w - c o s t  

p r o g r a m m e s  a n d  a  w i d e  n e t w o r k  h a s  

s u c c e e d e d  i n  a t t r a c t i n g  a  s i g n i f i c a n t  

g r o u p  o f  l e a r n e r s  f r o m  a m o n g s t  t h e  

d i s a d v a n t a g e d .  H o w e v e r ,  a  c o n s i d e r a b l e  

c r o s s - s e c t i o n  o f  p e o p l e  s t i l l  r e m a i n s  

o u t s i d e  i t s  r e a c h . T h e  U n i v e r s i t y  i s  

m a n d a t e d  t o  r e a c h  t h e m .  T h e  U n i v e r s i t y  

h a s  t a k e n  u p  a  n u m b e r  o f  n e w  i n i t i a t i v e s  

m a i n l y  f o c u s e d  o n  e m p o w e r i n g  w o m e n ,  

p e r s o n s  o f  t h e  S C / S T  c a t e g o r y  a n d  t h e  

d i f f e r e n t l y  a b l e d  p o p u l a t i o n  o f  t h e  

c o u n t r y .   

W o m e n ’ s  E m p o w e r m e n t  

T h e  U n i v e r s i t y  h a s  b e e n  m a k i n g  c o n s c i o u s  

e f f o r t s  t o  r e a c h  o u t  t o  w o m e n ,  e s p e c i a l l y  

t h o s e  f r o m  t h e  r e m o t e  a n d  r u r a l  a r e a s .  

S o m e  o f  t h e  i n i t i a t i v e s  i n  t h i s  d i r e c t i o n  

a r e :  

S e t t i n g  u p  t h e  S c h o o l  o f  G e n d e r  a n d  

D e v e l o p m e n t  S t u d i e s  i n  2 0 0 7 :  O n e  f o c u s  

a r e  o f  s t u d y  o f  t h i s  S c h o o l  i s  “ W o m e n ‘ s  

S t u d i e s ” ,  w h i c h  a n a l y s e s  t h e  s t a t u s  o f  

w o m e n  i n  s o c i e t y  w i t h  t h e  o b j e c t i v e  o f  

s t r e n g t h e n i n g  i n d i v i d u a l  a n d  i n s t i t u t i o n a l  

e f f o r t s  t h a t  e n a b l e  w o m e n ’ s  e m p o w e r m e n t .  

T h e  S c h o o l  i s  o f f e r i n g  t h e  f o l l o w i n g  


� PAGE   \* MERGEFORMAT �24� 
 

p e r t i n e n t  p r o g r a m m e r s :  

C e r t i f i c a t e  i n  E m p o w e r i n g  W o m e n  T h r o u g h  

S e l f - H e l p  G r o u p s  ( u n d e r  W o m e n ’ s  

E m p o w e r m e n t  P r o j e c t  s p o n s o r e d  b y  

D e p a r t m e n t  o f  W o m e n  a n d  C h i l d  

D e v e l o p m e n t ,  M H R D ,  G O I ) .  

C e r t i f i c a t e  i n  W o m e n ’ s  E m p o w e r m e n t  a n d  

D e v e l o p m e n t  ( C W E D ) .  

D i p l o m a  i n  W o m e n ’ s  E m p o w e r m e n t  a n d  

D e v e l o p m e n t  ( D W E D )  

P h . D  i n  W o m e n ’ s  S t u d i e s .  

E s t a b l i s h i n g  2 6  w o m e n - s p e c i f i c  s t u d y  

c e n t r e s  a c r o s s  t h e  c o u n t r y .   

S e t t i n g  u p  a  C o m m i t t e e  f o r  P r e v e n t i o n  o f  

S e x u a l  H a r a s s m e n t  a g a i n s t  W o m e n  

( C P S H W ) .  T h i s  c o m m i t t e e  o v e r s e e s  a l l  

w o r k  r e l a t e d  t o  c o m p l a i n t s  o f  s e x u a l  

h a r a s s m e n t  a t  I G N O U ,  b e s i d e s  c a r r y i n g  o u t  

a w a r e n e s s - r a i s i n g  w o r k s h o p s ,  s e m i n a r s  a n d  

o t h e r  r e l a t e d  a c t i v i t i e s .  D u r i n g  t h e  y e a r  

2 0 0 8 - 0 9 ,  t h e  C P S H W  p r e p a r e d  a  d o c u m e n t  

o n  t h e  P o l i c y  &  P r o c e d u r e s  f o r  t h e  

P r e v e n t i o n ,  P r o h i b i t i o n ,  a n d  P u n i s h m e n t  

o f  S e x u a l  H a r a s s m e n t  o f  W o m e n  a t  t h e  

W o r k p l a c e ,  a s  p e r  t h e  S u p r e m e  C o u r t  

g u i d e l i n e s .  T h e  d o c u m e n t  h a s  b e e n  

s u b m i t t e d  t o  t h e  U n i v e r s i t y  a u t h o r i t i e s  f o r  

a d o p t i o n  i n  t h e  f o r m  o f  a n  o r d i n a n c e .   

S C / S T  E m p o w e r m e n t  

T h e  U n i v e r s i t y  h a s  m a d e  e x t e n s i v e  e f f o r t s  

r e g a r d i n g  t h e  e m p o w e r m e n t  o f  p e r s o n s  i n  

t h e  S C  a n d  S T  c a t e g o r i e s .  S o m e  o f  t h e  

m e a s u r e s  t a k e n  i n  t h i s  d i r e c t i o n  a r e :  

  


S C / S T  C e l l :  t h i s  c e l l  l o o k s  a f t e r  a l l  

i s s u e s  p e r t a i n i n g  t o  t h e  g r i e v a n c e s  o f  

S C / S T  e m p l o y e e s .  

I n c r e a s e d  A c c e s s  t o  S T  P o p u l a t i o n :  I G N O U  

h a s  t r i e d  t o  i n c r e a s e  i t s  r e a c h  t o  t h e  

t r i b a l  p o p u l a t i o n  o f  M a d h y a  P r a d e s h  

t h r o u g h  a  n e w  s c h e m e  o f  m o b i l e  s t u d y  

c e n t r e s ,  w h i c h  h a s  b e e n  f o u n d  t o  b e  

s u c c e s s f u l .  

E E B B  C e n t r e s :  T o  p r o v i d e  a c c e s s  t o  p e o p l e  

i n  t h e  E c o n o m i c a l l y  a n d  E d u c a t i o n a l l y  

B a c k w a r d  B l o c k s  ( E E B B ) ,  i d e n t i f i e d  b y  t h e  

S a c h a r  C o m m i t t e e ,  e f f o r t s  h a v e  b e e n  

i n i t i a t e d  t o  e s t a b l i s h  S p e c i a l  C e n t r e s  i n  

t h e s e  b l o c k s ,  i r r e s p e c t i v e  o f  w h e t h e r  s u c h  

c e n t r e s  f u l f i l l  t h e  c o n d i t i o n s  n o r m a l l y  

e x p e c t e d  o f  I G N O U  s t u d y  c e n t r e s .  T h r o u g h  

t h e s e  c e n t r e s ,  a s p i r i n g  l e a r n e r s  o f  t h e s e  

b l o c k s  a r e  g i v e n  o p p o r t u n i t i e s  t o  p u r s u e  a  

v a r i e t y  o f  v o c a t i o n a l  p r o g r a m m e s ,  b e s i d e s  

B P P  a n d  b a c h e l o r  d e g r e e  p r o g r a m m e s .   

E D N E R U :  I n i t i a t i v e  f o r  N o r t h  E a s t  T r b a l  

p o p u l a t i o n  e d u c a t i o n  a n d  r e s e a r c h .  

 

E m p o w e r m e n t  o f  t h e  D i f f e r e n t l y  A b l e d  

A  n a t i o n a l  T a s k  F o r c e  h a s  b e e n  c o n s t i t u t e d  

t o  m a k e  t h e  I G N O U  p r e m i s e s  a n d  i t s  

p r o g r a m e s  c o m p l e t e l y  a c c e s s i b l e  t o  p e o p l e  

w i t h  d i s a b i l i t i e s  a c r o s s  t h e  c o u n t r y . T h e  

a c c e s s  a u d i t  o f  t h e  I G N O U  c a m p u s  a t  t h e  

h e a d q u a r t e r s  w a s  c o n d u c t e d  o n  2 2 - 2 3  

O c t o b e r ,  2 0 0 8 .  

 

I n  o r d e r  t o  d e v e l o p  h u m a n  r e s o u r c e s  i n  


� PAGE   \* MERGEFORMAT �26� 
 

v a r i o u s  a r e a s  r e l a t e d  t o  d i s a b i l i t y  f o r  

c r e a t i n g  a  d i s a b l e d - f r i e n d l y  s o c i e t y  a s  

a l s o  p r o m o t i n g  i n t e r d i s c i p l i n a r y  s t u d y  o f  

d i s a b i l i t y  w i t h  t h e  p u r p o s e  o f  r e m o v i n g  

b a r r i e r s  t o  e m p o w e r m e n t  o f  t h e  p e r s o n s  

w i t h  d i s a b i l i t i e s ,  t h e  N a t i o n a l  C e n t r e  f o r  

D i s a b i l i t y  S t u d i e s  ( N C D S )  w a s  e s t a b l i s h e d  

i n  2 0 0 6 .  N C D S  h a s  l a u n c h e d  a  P o s t -

g r a d u a t e  D i p l o m a  i n  D i s a b i l i t y  

M a n a g e m e n t  f o r  M e d i c a l  P r a c t i t i o n e r s ,  i n  

c o l l a b o r a t i o n  w i t h  t h e  R e h a b i l i t a t i o n  

C o u n c i l  o f  I n d i a .  T h e  P p r o g r a m m e  e q u i p s  

t h e  m e d i c a l  p r a c t i t i o n e r s  w i t h  t h e  s k i l l s  

a n d  k n o w l e d g e  t o  e f f e c t i v e l y  d e a l  w i t h  

p e r s o n s  w i t h  d i s a b i l i t i e s .   

 

U s a g e  o f  S a t e l l i t e  

T h e  U n i v e r s i t y  e n d e a v o r s  c o n s t a n t l y  t o  

m a k e  a p p r o p r i a t e  u s e  o f  n e w  t e c h n o l o g i c a l  

s o l u t i o n s  t o  a c h i e v e  i t s  m i s s i o n  o f  

s e a m l e s s  e d u c a t i o n ,  c o s t - e f f i c i e n c y  a n d  

b o r d e r l e s s  a c c e s s  t o  q u a l i t y  e d u c a t i o n .  

T h e  U n i v e r s i t y  h a s  e n h a n c e ,  i n  t h e  r e c e n t  

p a s t ,  i t s  t e c h n o l o g i c a l  c a p a b i l i t i e s  i n  t h e  

p r o d u c t i o n  a n d  t r a n s m i s s i o n  o f  a u d i o  a n d  

v i d e o  p r o g r a m m e s  t h r o u g h  r a d i o  a n d  

t e l e v i s i o n  a s  w e l l  a s  t h e  l a t e s t  W e b -

e n a b l e d  o n l i n e  s e r v i c e s  o f f e r e d  t h r o u g h  

t h e  i n t e r n e t  t o  l e a r n e r s  s p r e a d  a c r o s s  t h e  

g l o b e .  

 

G y a n  D a r s h a n  

G y a n  D a r s h a n  ( G D )  i s  a  d i g i t a l  b o u q u e t  o f  

f o u r  c h a n n e l s  –  G D - 1 ,  G D - 2 ,  G D - 3 ,  a n d  


G D - 4 . T h e s e  c h a n n e l s  b e a m  p r o g r a m m e s  

p r o d u c e d  b y  I G N O U ,  U G C ,  N C E R T ,  C I E T ,  

N I T T T R s ,  I I T s ,  D S T  a n d  d i f f e r e n t  

m i n i s t r i e s  o f  t h e  g o v e r n m e n t  o f  I n d i a .  T h e  

t r a n s m i s s i o n  o f  G D  c h a n n e l s  i s  a l m o s t  

c o m p l e t e l y  a u t o m a t e d  t h r o u g h  t h e  

i n s t a l l a t i o n  o f  t h e  v i d e o  s e r v e r ,  G D - 1  i s  a  

2 4 - h o u r  c h a n n e l  w h i c h  a i r s  e n r i c h m e n t  

p r o g r a m m e s  p r o d u c e d  b y  v a r i o u s  

g o v e r n m e n t  a n d  e d u c a t i o n a l  o r g a n i z a t i o n s ,  

a n d  I G N O U  c u r r i c u l u m - b a s e d  

p r o g r a m m e s . G D - 2  i s  t h e  I n t e r a c t i v e  

D i s t a n c e  E d u c a t i o n  C h a n n e l ,  d e d i c a t e d  

e n t i r e l y  t o  d i s t a n c e  e d u c a t i o n .  R e g u l a r  

t e l e c o n f e r e n c e  s e s s i o n s  a n d  i n d u c t i o n  

m e e t i n g s  a r e  h e l d  t h r o u g h  t h i s  c h a n n e l  f o r  

l e a r n e r s  a n d  t r a i n e e s  o f  t h e  o p e n  

u n i v e r s i t y  s y s t e m  a n d  o t h e r  a p e x  b o d i e s .   

 

D u r i n g  t h e  y e a r  2 0 0 8 - 0 9 , G y a n  D a r s h a - 1  

a n d  2  h a v e  w i t n e s s e d  a  t r e m e n d o u s  g r o w t h  

i n  r e a c h ,  s i n c e  b o t h  c h a n n e l s  w e r e  p l a c e d  

o n  t h e  f o l l o w i n g  D T H  p l a t f o r m s  –  D D  

D i r e c t  P l u s ,  D i s h  T V ,  T a t a S k y ,  S u n  T V ,  

B i g  T V  a n d  A i r T e l .  I t  w a s  a l s o  a v a i l a b l e  

i n  t h e  I P T V  n e t w o r k  f o r  w h i c h  a n  M O U  

w i t h  M / s  G o l d s t o n e  w a s  s i g n e d .  F u r t h e r ,  

G D - 1 h a s  b e e n  d e c l a r e d  a  ‘ m u s t  c a r r y ’  

c h a n n e l  f o r  a l l  I P T V  s e r v i c e  p r o v i d e r s  a n d  

h a s  b e e n  m a d e  a v a i l a b l e  i n  m a n y  c i t i e s   

t h r o u g h  t h e  B S N L  n e t w o r k .  G D - 1  a n d  G D - 2  

a r e  a l s o  b e i n g  w e b c a s t  t h r o u g h  I G N O U ’ s  

w e b s i t e  .  T e s t  t r a n s m i s s i o n  o f  t h e  S c i e n c e  

C h a n n e l  o n  G D - 2  s t a r t e d ,  w i t h  e f f e c t  f r o m  


� PAGE   \* MERGEFORMAT �28� 
 

2 3 r d  D e c e m b e r ,  2 0 0 8  t o  b r o a d c a s t  

p r o g r a m m e s  m a d e  b y  I G N O U , C E C ,  V i g y a n  

P a r s a r ,  e t c .    

 

G d - 3 ,  “ E k l a v y a ” ,  w a s  i n a u g u r a t e d  o n  2 6 t h  

J a n .  2 0 0 3 .  I t  i s  a  2 4 - h o u r  c h a n n e l  

p r o g r a m m e s  g e n e r a t e d  a t  v a r i o u s  I I T s ,  f o r  

d i s c i p l i n e s  i n  t h e  a r e a  o f  e n g i n e e r i n g  a n d  

m i c r o w a v e  l i n k s ,  f r o m  w h e r e  t h e y  a r e  

t h i s  i s  a t  I I T ,  D e l h i .  

 

G D - 4 ,  “ V y a s  C h a n n e l ” ,  l a u n c h e d  i n  J a n .  

n e e d s  o f  s t u d e n t s  p u r s u i n g  h i g h e r  

in the country. The programmes are coordinated by the Consortium of Education 

Communication (CEC). The Vyas Channel has now become available on the DTH 

platform as well. 

 

Gyan Vani 

Gyan Vani, a ‘radio cooperative’  funded by the MHRD, is the only FM Radio 

channel in the country devoted exclusively to education. Gyan Vani programmes 

include information relevant to students of pre-primary to post-graduate classes, it 

also carriers enrichment programmes for generating environmental awareness, 

awareness on female empowerment, legal literacy, capabilities in professional and 

science education. Each Gyan Vani has a range of about 60 kms. At present there are 

26 GyanVani FM Stations functioning across the country at Allahabad, Ahmedabad, 

Aurangabad, Bangalore, Bhopal, Chennai, Coimbatore, New Delhi, Guwahati, 

Hyderabad, Indore, Jabalpur, Jaipur, Kolkatta, Kanpur, Lucknow, Mumbai, Mysore, 

Nagpur, Patna, Panaji, Raipur, Rajkot, Shillong, Varanasi and Viskhapatnam. Eleven 

new stations are on the anvil. 

 

Gyan Vani has made significant strides in recent years with all the 26 stations 

producing programmes. The radio programmes are contributed by NCERT, NIOS, 

IGNOU, NGOs and various State Government Departments. Gyan Vani has created a 

Programme Exchange Unit and all the radio stations have access to the best 


productions of each station. Developmental and educational programmes from 

broadcasting organizations of countries such as Australia, Canada and Germany are 

also being aired on Gyan Vani stations.Gyan Vani, Delhi, is also web\cast using 

IGNOU’s in-house facility.  

 

Interactive Radio Counseling (IRC) 

IGNOU runs at least one hour of live phone-in counseling programmes every week in 

the regional languages through the various Gyan Vani stations. The studio invites 

experts to clarify learners queries put across to them for their homes via the telephone. 

 

Both broadcast and non-broadcast modes of delivery were adopted by the University 

and the audio/video programmes produced at the University’s Electronic Media 

PrdocutionCentre (EMPC) were broadcast/telecast over Gyan Darshan, Gyan Vani, 

EduSat, AIR/Doordarshan Channels.  

 

In order to infuse interactivity in open and distance learning, one-way video and two 

way audio teleconferencing facilities are offered through GD-2. Important nation-

wide programmes for IGNOU learners, lectures by eminent experts/dignitaries, 

discussions with RC staff, induction for new learners and convocation for graduating 

learners were conducted live through teleconferencing mode. Besides this, 

telecounselling and communication sessions were conducted for select application- 

oriented programmes such as nursing, information technology, MBA etc, in which the 

students got ample opportunities to interact with the faculty. The teleconferencing 

facility was also used by other institutions, such as the DAV College Management 

Committee (DAVCMC), National Board of Examination (NBE), Institute of 

Chartered Accountants of India (ICAI), and the Department of Power, amongst 

others.  

EDUSAT is the first Indian satellite designed and developed by Indian Space 

Research Organisation (ISRO) exclusively for serving the educational sector. It is 

mainly intended to meet the demand for an interactive satellite-based distance 

education system for the country. It is a collaborative project of the MHRD, ISRO, 

Department of Space and IGNOU. The satellite has six Ku-Band transponders and six 

Ext. C-Band transponders. One beam or Ext. C-Band covers the entire country, 

including the Andaman and Nicobar Islands. It reflects India’s commitment to use 


� PAGE   \* MERGEFORMAT �30� 
 

space technology for national development, especially for development of human 

resources in remote and rural locations. 

 

The University has established 134 interactive terminals across the country with a 

two-way interactive facility. An EduSat Mini Hub has been shifted from ISRO, 

Ahmedabad, to EMPC. ISRO has also provided a new Learning Management System 

(LMS) for the network.  

 

A recent study was conducted by the Centre for the Study of Developing Societies, 

New Delhi, aimed at assessing the impact, effectiveness and sustainability of 

interactive media technologies being utilized in the delivery system of IGNOU.The 

study included Gyan Vani, Edust-based teleconferencing, the IGNOU slot on the 

national channel, Doordarshan, the web platform and internet facilities. The broad 

findings of the study as stated in the final report submitted, are as under: 

 

IGNOU Hour on Gyan Vani 

Forty percent of students listen to the IGNOU Hour programmes broadcast on Gyan 

Vani. Fourteen percent students listen to the IGNOU Hour programmes on a regular 

basis. Forty one percent students tune in sometimes and the rest do not listen to 

programmes broadcast on Gyan Vani .  

 

IGNOU Programmes on Doordarshan 

Forty seven percent of students watch IGNOU Programmes telecast on Doordarshan 

channel 1. Ninety three percent students who watch IGNOU programmes on 

Doordarshan’s main channel are comfortable with the language of telecast. Sixty 

percent students who watch the IGNOU slot on Doordarshan rated the content quality 

of programmes telecast as good. More than seven out of ten students said the 

programmes telecast on the IGNOU slot on Doordarshan are useful in the learning 

process. Sixty percent students who watch programmes telecast on Doordarshan felt it 

helped them in understanding their progrmme topics better. The awareness of students 

about IGNOU programmes on Doordarshan DTH is quite high as more than seven out 

of ten students were aware about it. Fourteen percent students of IGNOU were found 

to have Doordarshan DTH in their homes.   

 


Conclusion 

As India strives to become a knowledge society, IGNOU ensures that no section gets 

left behind, that’s where attaining the objective of democratizing higher education. 

From the above discussion, it is worth mentioning that IGNOU’s contribution in 

democratising higher education is commendable. The innovations of IGNOU to 

impart education anybody, anywhere anytime using all channels is visible from the 

initiatives and the current status. With the growing demand of skilled workforce 

across the globe, IGNOU is taking all steps towards this. Right to Education is very 

much evident from the above mentioned initiatives. To conclude IGNOU’ s initiatives 

in democratising higher education ,a dynamic and innovative university with a 

passion to educate all and reaching the unreached, IGNOU has become the People’s 

University…the university of a billion plus. 

 

 

References 

Annual Report 2008-2009, IGNOU. 

IGNOU, Celebrating 25th Year of Success in Open & Distance Learning 2009-2010, 

Vol. 1, Issue1. 

IGNOU, Education Without Barriers. 

IGNOU, Profile 2010. 

IGNOU, IGNOU Community Colleges. 

IGNOU, Flexi Learn. 

IGNOU, Gyan Deep. 

IGNOU, Open Letter. 

www.ignou.ac.in 

 

 


